California's Electricity Crisis: What Happened and Why? Joe Eto and Chris Marnay **Electricity Markets and Policy Group** JHEto@lbl.gov C_Marnay@lbl.gov EETD's California Energy Seminar: January 26, 2001 # Outline of Today's Talk - O How Did We Get Here? - What Has Happened? - Why? # Investor-Owned Utility Investment in Generation Declined in the 1980's #### **High Electricity Prices Were a Strong Driver for Restructuring - 1993** County boundaries were used as building blocks to approximate electric utility boundaries. This work was based on data from the EPRI and the Electrical World Directory. Areas that were not assigned to a utility are assigned the state average utility price. Price data for investor owned utilities is from the Energy Information Administraton, and all other utility price data is from the Electrical World Directory. elec94.aml, 01/15/97 #### Main Features of AB1890 - State Backs Refinancing of Utility Debt - PG&E/SCE Directed to Sell-off 50% of Thermal Capacity - PX Created for Wholesale Power Transactions Utilities Required to Buy Through It - ISO Created to Manage Grid Operations/Reliability - Direct Access for Retail Customers - Electricity Rates Frozen at a Discount - Funding for Public Benefits Assured #### California Market Structure ## California's Electricity Emergencies Have Increased in Frequency | Normal Operation | 1998 | 1999 | 2000 | |--|------|------|------| | Stage 1 Emergency | | | | | Reserves falling below 7% Public Alert - voluntary conservation | 7 | 5 | 55 | | Stage 2 Emergency Reserves falling below 5% Curtail interruptible loads. 2700 MW available | 5 | 1 | 36 | | Stage 3 Emergency Reserves falling below 1.5% Curtail non-interruptible loads. Rolling blackouts | 0 | 0 | 1 | ### Imbalance Energy Price 1999 source: California ISO ## Imbalance Energy Price 2000 # Effect of Inelastic Electricity Demand #### **Ownership of Major Generation Plants** | IOU Owner | Station | Current Owner | Capacity (MW) | | |-----------|--------------------|--|---------------|--| | | Morro Bay | | | | | PG & E | Moss Landing | Duke Energy Corp. | 2306 | | | | Oakland | | | | | | Contra Costa | Mirant | 3520 | | | | Pittsburgh | (former Southern Energy) | | | | | Potrero | (lormer Southern Energy) | | | | | The Geysers | FPL Group/Calpine | 677 | | | | Run-of-River Hydro | | | | | | Pondage | PG & E | 3904 | | | | Pum p Storage | | | | | | Diablo Canyon | PG & E | 2160 | | | Edison | Alamitos | | | | | | Huntington Beach | AES Corporation | 3705 | | | | Redondo Beach | | | | | | Etiwanda | | 3554 | | | | Ellwood | ReliantCorporation | | | | | Mandalay | | | | | | Cool Water | (former Houston | | | | | Ormand Beach | Industries) | | | | | San Bernardino | Thermo Ecotek | 249 | | | | Highgrove | THOMIS LOCK | 240 | | | | SONGS | Edison | 3671 | | | | Palo Verde | | | | | | Four Corners | | | | | | Intermountain | | | | | | Mohave | <i>(////////////////////////////////////</i> | | | | | El Segundo | | 1429 | | | | Long Beach | Dynegy (former Destec) | 1 120 | | | | Encina | | 945 | | | SDG&E | South Bay | San Diego Port | 637 | | | | SONGS | SDG&E | 430 | | #### **CEC Applications For New Generating Capacity** | Name | Applicant | Location | Technology | Fuel | MW | |------------------------------------|---|----------------------------|----------------|------|------| | High Desert | Inland Energy, Newport Beach, CA | Victorville | combined cycle | gas | 720 | | Power Plant Project | Constellation Power Development,
Baltimore, MD | | combined cycle | gas | 678 | | Sutter Power Project | Calpine Corporation | 11.2 km W of Yuba City | combined cycle | gas | 500 | | Sunlaw Cogeneration Partners | Sunlaw Cogeneration Partners I (SCPI) | City of Vernon, | combined cycle | gas | 800 | | Power Plant Project | | LA County | | | | | Pittsburg District Energy Facility | Pittsburg District Energy Facility, LLC | Pittsburg | gas turbine | gas | 500 | | La Paloma Generating Project | La Paloma Generating Company, LLC | McKittrick,
Kern County | combined cycle | gas | 1048 | | Delta Energy Center | Calpine Corporation and | Antioch | combined cycle | gas | 880 | | | Bechtel Enterprises Inc., | | • | | | | | an affiliate of Bechtel Group Inc | | | | | | Sunrise Cogeneration | Texaco Gbbal Gas and Power | Fellows, Kern County | combined heat | gas | 300 | | and Power Project | | | and power | | | | Blythe Energy | Blythe Energy, LLC | City of Blythe | combined cycle | gas | 400 | | Power Plant Project | | | | | | | Three Mountain | Three Mountain Power, LLC | Burney | combined cycle | gas | 500 | | Power Plant Project | (Ogden Pacific Power) | | | | | | Otay Mesa | PG&E | Otay Mesa, | gas turbine | gas | 510 | | Power Plant Project | | San Diego County | | | | | Elk H i ls Power Project | Sempra Energy Resources and | 40 km W of Bakersfield | combined cycle | gas | 500 | | | Occidental Energy Ventures | | | | | | AES South City | AES South City, LLC | South San Francisco | combined cycle | gas | 550 | | Power Plant Project | | | | | | | AES Antelope Valley | AES Antelope Valley, LLC | California City | combined cycle | gas | 1000 | | Power Plant Project | | | | | | | Morro Bay | Duke Energy Power Services | Morro Bay | combined cycle | gas | | | Power Plant Project | | | | | | | Moss Landing | Duke Energy Moss Landing LLC | Moss Landing | combined cycle | gas | 1206 | | Power Plant Project | previously operated by PG&E | | | | | | Long Beach District Energy | ENRON | Long Beach | | | 500 | | Pastoria Power Project | Pastoria Power Project LLC | 40 km S of Bakersfield | gas turbine | gas | 960 | | Midway Sunset Cogeneration | Midway Sunset Cogeneration Company | Fellows, Kern County | combined cycle | gas | 500 | | Power Plant Project | | | | | | | Metcalf Energy Center | constructed by Bechtel Enterprises Inc. | San Jose | combined cycle | gas | 600 | | Power Project | and run by Calpine Corporation | | | | | | Newark Energy Center | constructed by Bechtel Enterprises Inc. | Newark | combined cycle | gas | 600 | | Power Project | and run by Calpine Corporation | | • | | | | | | | | | | # CA Citygate Weighted Natural Gas Price and Generation Costs source: Energy Information Administration # Gas Spot Price at PG&E Citygate for 2000 # SCAQMD RECLAIM Trading Credit (RTC) Price for NOx #### Federal Ozone Exceedance Days # California Electricity Demand Growth - Internet Economy is a reliability problem - Average Electricity Demand Growth 91-00 Was 1.4 %/a - but 2.5 %/a over last 5 years - growth in 1980's was 3.2 %/a - Pockets of Growth Were Much higher (Santa Clara 9%?) - All Office, Telecom, and Networking equipment accounts for only about 3 % of Electricity Consumption - Minimal Evidence of Major Structural Change in Energy **Usage Patterns** # Electricity Consumption Per CA GDP and Per Capita source: California Energy Commission #### Other Market Problems - California Assumed Constant Import Capability - Customer Growth & Dry Pacific Northwest Weather - Slowness to Adopt Contracting and Hedging - Failed Retail Market - Lack of Price Information for Customer Investment #### Conclusion - Electricity Supply has a Long History of Difficulties - Fundamental IMMEDIATE Problem is Supply-Demand **Imbalance** - Ultimately Only Fix is by Pricing - CA Environmental Rules Effective - Opportunity for a Smooth "Transition" has been lost - Political and Financial Constraints Dominate Public Policy - Research Challenges to Creating a Viable Electricity Market - system control, market design and monitoring, DER, etc. #### Web Sites of Interest - http://HomeEnergySaver.lbl.gov/ - http://enduse.lbl.gov/Projects/InfoTech.html - http://dailynews.yahoo.com/fc/Business/Utility_Industry_Deregulation/ - o http://www.caiso.com/ - o http://certs.lbl.gov/ - http://kanga-1.lbl.gov/WEBDB_CERTS/WEBDB_CERTS.home - o http://www.pserc.wisc.edu/index_home.html - o http://www.ucei.org/ ### **Disco & Utility Service Territories** #### Stranded Costs #### **CERTS Mission Statement** To research, develop, and commercialize new methods, tools, and technologies to protect and enhance the reliability of the U.S. electric power system under the emerging competitive electricity market structure # Competitive Electricity Markets Set Prices Based on Supplier's Offers PJM Aggregate Supplier Offer Curves April - August 2000 5 p.m. ## **EETD** Webpage # California's Booming Economy NOT the Problem #### Annual Demand Growth Total Non-Res 0.9% / yr SoCal 0.5% / yr Bay Area: 3.3% / yr **Santa Clara** County: 8.7% / yr Source: CEC, California Department of Finance